
Discussion Paper

The Common Core State Standards
and Teacher Preparation
The Role of Higher Education

Science and Mathematics Teacher Imperative (SMTI)/The Leadership Collaborative (TLC)
Working Group on Common Core State Standards

Discussion Paper

The Common Core State Standards
and Teacher Preparation
The Role of Higher Education

Science and Mathematics Teacher Imperative (SMTI)/The Leadership Collaborative (TLC)
Working Group on Common Core State Standards

The Role of Higher Education 1

The Common Core State Standards
and Teacher Preparation
The Role of Higher Education

The work in this discussion paper was undertaken by The Leadership
Collaborative (TLC) and was supported by a Mathematics & Science Partnership
grant from the National Science Foundation (#0839150). The TLC is part of
the Science and Mathematics Teacher Imperative (SMTI), an initiative of
the Association of Public and Land-grant Universities (A♦P♦L♦U), 125 public
research universities, and 12 university systems to transform middle and high
school science, technology, engineering and mathematics (STEM) education by
preparing a new generation of world-class science and mathematics teachers. To
learn more about SMTI or provide comments on this discussion draft, contact
SMTI at SMTI@aplu.org and visit www.teacher-imperative.org.

T he Common Core State Standards represent an unprecedented and unified effort to
promise U.S. children a high quality, focused mathematical and scientific education on
core topics across all states, and to use high quality, aligned assessments to track stu-

dent progress over time. The commitment of multiple stakeholders will be required to make good
on this promise, including K–12 schools, state education departments, higher education institu-
tions, and the private sector. Implementing these standards will, in the long run, require a revo-
lution in our P–20 educational system; doing it well will take the creation of new partnerships, a
commitment to research on the continuing efforts, an equally strong commitment to use those
inquiries to alter efforts midstream, and a considerable public education effort.

Higher education plays multiple roles in ensuring the success of the Common Core State
Standards. In this brief, we lay out an action agenda for the role of higher education institutions
in this collective work. Four are noteworthy:

�� Aligning higher education curriculum with K–12 curriculum (which includes both adapting
admissions standards and revising curricula of first year courses that act as bridges between
K–12 and college majors).

�� Preparing and educating teachers, both prospective and practicing (which includes revising
curriculum in disciplinary departments to prepare teachers to teach the Common Core, revis-
ing professional preparation coursework and experiences, and working in partnerships with
professional development programs).

�� Conducting research on issues of teaching and learning the Common Core State Standards,
teacher quality, and the implementation of the Common Core State Standards.

The Common Core State Standards and Teacher Preparation2

�� Establishing and sustaining long-term partnerships with other actors and agencies in the
educational system.

We consider each in turn and offer some examples of promising policies or strategies for attain-
ing these goals.

Aligning Higher Education
Curriculum with K–12 Curriculum

Developed in collaboration with teachers, school administrators, and experts, these
standards aim to set clear, realistic expectations for learning that are consistent
from state to state and will ensure high school graduates are prepared for college
and the workforce. (Kober & Rentner, 2011, p. 2)

The central impulse for the development of Common Core State Standards (CCSS) was to create
a national vision of what our children will know by high school graduation. In this sense, the
CCSS are subject-specific statements of career and college readiness. Given that, there are several
implications for higher education.

First, as several professional education associations have already pointed out (e.g., American
Council on Education, 2011; Center on Education Policy, 2011), higher education will need to
consider how to use the assessments developed to measure high school students’ mastery of
those content domains in college admissions and placement. Research on the predictive validity
of the new assessments for college success will be needed to inform those decisions. This is es-
pecially true since universities in the states that have committed to one of the two consortia de-
veloping assessments, Partnership for Assessment of Readiness for College and Careers (PARCC)
and Smarter Balanced Assessment Consortium, have made a commitment to include assessment
results in making placement decisions.

Second, as we have learned, teacher preparation programs must become more active in recruit-
ing prospective teachers. The Common Core State Standards and accompanying assessments will
allow teacher preparation programs to identify individuals to recruit in middle and high school,
community college teacher pipeline programs, and university-based undergraduate teacher prep-
aration programs as freshmen. In addition to identifying students with high achievement in
mathematics and science, recruitment efforts should also aim to increase the diversity of the
prospective teacher pool.

The Role of Higher Education 3

Third, the content of introductory courses in higher education—both in terms of introductory
discipline courses and general education courses—should be revised to ensure alignment with
the content of the high school curriculum, to build on what high school students have already
learned, and challenge them to learn more. Given the sequencing of many courses in mathemat-
ics and science, these revisions of introductory courses will in turn raise expectations for more
advanced courses as well.

Preparing and Educating Teachers,
Both Prospective and Practicing

The Common Core State Standards should influence every part of every teacher
preparation program for mathematics teachers. For that to happen at the secondary
level, teachers themselves need to understand the standards. Teachers must have
deep and appropriate content knowledge to reach that understanding; they must
be adaptable, with enough mastery to teach students with a range of abilities; and
they must have the ability to inspire at least some of their students to the highest
levels of mathematical achievement. If the standards are to succeed in changing
education, we must prepare our teachers to make them succeed. (Ewing, J. 2010)

Another task for higher education with regard to the CCSS is to improve teacher preparation and
professional development programs. In a survey of states, Kober and Rentner (2011) found that
21 state education departments saw aligning the content of teacher preparation programs with
the common core standards as a challenge (either major or minor). We agree that this will be a
considerable challenge, in part, due to the scope of the enterprise. As Ewing points out, teachers
will need to know the standards; they will need the background content knowledge and the pro-
fessional commitment to teach the standards to students; and they will need to have mastered
instructional strategies that help them assist students of all abilities and ages in attaining much
higher standards than have previously been in place.

In particular, there are five major changes that will need to take place in teacher preparation and
professional development programs:

1.	 Increase selectivity and proactive recruitment to increase both the content knowledge of
teachers and the diversity of the teaching force.

2.	 Alter the content of disciplinary courses for future and practicing teachers.

3.	 Alter the professional preparation courses for future and practicing teachers.

The Common Core State Standards and Teacher Preparation4

4.	 Identify, nurture and sustain high quality field experiences for all future teachers.

5.	 Design and maintain a data collection system (including both assessments and infrastruc-
ture) committed to continuous improvement.

The first change, which we have already mentioned, involves being more proactive in the recruit-
ment of talented mathematics and science students to teaching. This recruitment must go hand-
in-hand with increased selectivity and diversity in teacher preparation programs (high achieving
students are attracted to programs that they perceive as challenging and high quality). Early
identification of these students might involve taking advantage of the assessments that will be
developed for high school graduation. Later identification of prospective teachers might entail
partnerships with faculty from mathematics and science departments and advisors who could
identify talented college students and help recruit them into teaching. Two examples of effective
early recruitment approaches for STEM education are the UTeach model (University of Texas,
2011) and the undergraduate Learning Assistant (LA) (University of Colorado Boulder, 2011)
programs. The LA program involves disciplinary faculty who are involved in the identification,
recruitment and preparation of future math and science teachers.

The second change would involve altering the disciplinary preparation for prospective and prac-
ticing teachers. First, there are changes that must take place as higher education aligns curricular
content with K–12 schools. In particular, an emphasis needs to be placed on the Standards for
Mathematical Practice, described in the CCSS, which paint a very different view of mathematics
learning than is common in many content courses for teachers. Just as the CCSS outlines the
knowledge and skills that will be expected of K–12 students, we will also need standards for
teachers that outline the knowledge of mathematics and sciences that teachers will need in order
to effectively teach the CCSS content. When the standards for science are issued, we will need
parallel efforts in the sciences as well.

Researchers have already begun documenting Mathematical Knowledge for Teaching (MKT) and
Scientific Knowledge for Teaching (SKT). New research will need to investigate the MKT and SKT
necessary to teach the Common Core State Standards. The Conference Board of the Mathematical
Sciences (CBMS) is revising its document The Mathematical Preparation of Teachers, first released
in 2001. It is imperative that this revision should reflect the demands of teaching the CCSS and
incorporate the latest research on MKT and SKT. The report Gearing Up for the Common Core State
Standards in Mathematics (Institute for Mathematics and Education, 2011) identifies content do-
mains in which K–8 teachers will need particular support in implementing the CCSS.

However, it will not simply be sufficient to change the content of courses. We also will need to re-
consider the opportunities to learn what prospective and practicing teachers will need to master
this new, more challenging content knowledge. CBMS suggested that these opportunities—in
addition to university based classes—might include:

The Role of Higher Education 5

�� Immersion experiences … [in the] mathematical habits of mind, mathematical practices and
mathematical disposition. Such experiences may be summer institutes, year-long profession-
al development, on-line mathematics experiences, or incorporated in undergraduate courses.

�� Greater emphasis on field and clinical experiences.

�� Professional learning communities … [that include] teachers at all levels, mathematicians (at
two- and four-year institutions), and mathematics educators. (CBMS, 2011, p. 15) .

Similarly, a third change will involve revising the professional preparation of teachers. These revi-
sions would need to include the Pedagogical Content Knowledge that mathematics and science
teachers would need to teach the new standards (MPCK and SPCK), as well as educating prospec-
tive and practicing teachers about the standards themselves and how to read and interpret the
assessment results.

Because the CCSS expects all children to achieve much more rigorous standards, teachers will
also need extensive knowledge and training in how children learn mathematics and science and
in effective instructional strategies. Finn and Petrilli (2010) also note the importance of arming
prospective and practicing teachers with a critical perspective on curricular choices:

[Teachers] are simultaneously drowning in a sea of materials (from textbooks to online
lesson plan banks to modules from advocacy groups) and living in a curricular desert.
What they want is a voluntary but thoroughly crafted curriculum that brings life to the
standards, along with suitable textbooks, digital materials, supplemental readings, and so
forth that they can use in their daily practice. They also need—and deserve—help from
disinterested expert evaluators regarding which of the many instructional materials that
will be described (usually by their vendors) as “aligned” with the Common Core are truly
matched to its cognitive expectations and sequencing. Equally essential in the classroom
are interim assessments (that break the full-year standards down into manageable but
explicit chunks) and plenty of training in how to use all of this. (p. 8)

Within professional preparation, we also will need to consider the opportunities that best equip
teachers with the necessary knowledge and skills. Thus, a fourth change is reconsidering the role
of field experiences. Field experiences are essential to learning to teach; one cannot escape the
need to learn how to enact practices with real students in real classrooms. But field experiences
are notorious for washing out the effects of any serious reform; the status quo exercises a power-
ful, magnetic pull away from both change and challenging content. Thus, it will be particularly
important that all teachers be given opportunities to witness high quality instruction which is
aligned with the CCSS, and to learn alongside masterful teachers. Developing communities of
practice, including both practicing and prospective teachers, in schools focused on teaching the
CCSS with fidelity provides opportunities for higher education faculty to simultaneously engage
in improving practice in schools and nurturing the next generation of teachers, as has already oc-
curred in many of the Math and Science Partnerships funded by the National Science Foundation.

The Common Core State Standards and Teacher Preparation6

One final change will require ongoing assessment of individual teacher’s learning in all compo-
nents of teacher preparation or professional development programs. Data should be analyzed
regularly both for the purpose of giving individual feedback and for the purposes of nimble and
ongoing program improvement.

There will be special challenges associated with the transition from the current educational
system to one in which high school graduates have mastered the CCSS. In particular, we know
that high school graduates entering college (and teacher education programs) are woefully un-
derprepared in mathematics and science. We also know that, once they get to college, the disci-
plinary preparation of undergraduates is inadequate preparation to teach mathematics and the
sciences. Thus, prospective teachers with inadequate preparation themselves will be expected to
teach to high standards. If we do not address this challenge head on, it is likely that the CCSS will
be “implemented” in name but not in substance.

Conducting Relevant Research

Authors of the Common Core assert that students attaining these standards will
be “college and career ready.” But we cannot know this for certain unless actual
outcomes are investigated and unless students are tracked over time. How will we
know, for example, in what sorts of careers (and, for that matter, colleges) they are
truly prepared to succeed? How will we know for sure that meeting the standards
of grade 5 prepare you to succeed in grade 6? Or whether passing scores on the new
tests are correctly set? (Finn & Petrilli, 2010, p. 9)

A third major role for higher education in the implementation and ongoing revision of the CCSS
and accompanying assessments is education research. Countless reviews of the literature suggest
that we simply do not know enough about the effective instructional strategies for teaching science
and mathematics to all students or the effective means for preparing high quality teachers at vari-
ous points in their careers. In addition, as Finn and Petrilli note, given the financial and political
investment the nation has collectively made in the CCSS, we must conduct ongoing research to help
inform adjustments in the CCSS so that they might be a powerful force in reforming U.S. education.

Additional research into particular aspects of implementation also is needed. For example, the
National Science Foundation is funding a project to develop a framework for large-scale profes-
sional development around the CCSS. Continuing research should be built on this framework
to better understand factors related to implementing the CCSS. Broader investigations of the
influence of the CCSS might follow the framework put forward by the National Research Council

The Role of Higher Education 7

(Committee on Understanding the Influence of Standards in K–12 Science, Mathematics, and
Technology Education, 2001).

Partnerships

The CCSS goals are both ambitious and crucial, given the fact that only 32–44 percent (depend-
ing on the skill assessed) of U.S. 11th graders were college and career ready in mathematics (ACT,
2011). Likewise, about one-quarter of U.S. 12th graders scored at the level of proficiency on the
2009 NAEP assessment, and in an international comparison, 15 year-olds in the U.S. scored
below the average for industrialized knowledge on PISA 2009 (OECD, 2010). To embrace and re-
spond to the CCSS in ambitious ways will take time and require setting reasonable benchmarks
for making progress.

It will also require establishing and sustaining long-term partnerships with other actors and
agencies in the educational system, including state education departments, state higher edu-
cation agencies, and the P–12 schools. Because university-based teacher preparation programs
must be accredited, there are long-standing relationships between colleges/schools of education
and state education departments. The relationships between the state education departments
and the disciplinary departments are less clear. Yet responding to the CCSS will require states to
reform teacher certification requirements, and those requirements include the entire university
community. Furthermore, work must be done to better align the mathematical preparation of
students between P–12 schools and higher education. Thus, it will be important for higher edu-
cation to build stable, long-term partnerships with state education departments and with P–12
schools that include and extend beyond teacher preparation.

These partnerships could serve several different functions. First, responding to the CCSS will not
only require nimble and ongoing change in higher education; it will require state departments to
loosen their regulations in efforts to enable and support those changes. One particular area of
concern is developing a cadre of elementary teachers who have sufficient content and teaching
knowledge to enact the CCSS. A position statement of the four major mathematics education as-
sociations calls for the development of certification programs for elementary mathematics spe-
cialists who can lead this charge (NCTM, NCSM, AMTE, & ASSM, 2010). Higher education insti-
tutions and state education departments should collaborate on exploring policy mechanisms for
making this happen in consultation with state higher education executive officers (SHEEOs). In
the case of universities that resist being responsive, the state education department can act as a
catalyst for change—for example, demanding evidence that the university curriculum has been
aligned with the K–12 curriculum or that teacher preparation programs require sufficient course-
work in the relevant disciplines and that the content of those disciplinary courses is directly

The Common Core State Standards and Teacher Preparation8

relevant to teachers’ MKT and SKT. Finally, because state education departments have a big pic-
ture view of all teacher preparation in higher education, they are well positioned, in collaboration
with SHEEOs, to build higher education consortia in which universities with more capacity can
help those with less capacity to enact the education vision presented in the CCSS.

Similarly, teacher preparation programs have longstanding relationships with the public P–12
schools. It is also frequently the case that mathematics and science departments have relation-
ships with schools or with individual P–12 teachers who participate in professional development
co-sponsored through disciplinary departments and often funded by federal and state grants.
P–12 schools face enormous challenges as they work to respond to the CCSS: they need help
educating parents to the changes, selecting new curriculum and assessments, hiring practices
and policies for staff, identifying teacher learning needs and mounting effective professional de-
velopment. In the meantime, teacher preparation programs in higher education depend on those
schools for student teacher and intern placements.

Here too productive partnerships would enable collaboration between universities and the
schools. Researchers and curriculum developers could work closely with teachers in testing out
new curriculum/ assessments and tracking the implementation of the CCSS. Teacher educators
could acquire new information about how schools are changing in light of the CCSS and how
professional preparation needs to change in response to those changes.

Continuous improvement requires open lines of communication, shared commitments to change,
a willingness to create a flexible infrastructure that can respond in a timely fashion to new infor-
mation, and a streamlined way of tracking student learning over time (from K–12 schools into
U.S. higher education institutions). Given the interdependence of state education departments,
higher education, the K–12 schools, and teacher preparation programs, the effective implementa-
tion of the CCSS will require new collaborations among these actors and agencies.

Action Steps

The higher education role in responding to the Common Core State Standards (CCSS) is consid-
erable and varied. Here we have highlighted only a handful of the implications for higher educa-
tion that are implied in the commitment to implement the CCSS. Given how difficult and pro-
tracted change in higher education can be, we cannot reasonably expect all of these changes will
be welcomed, embraced, or immediately acted upon. Nonetheless, there are some action steps
that all higher education institutions can take now. These are outlined below, along with steps
that other entities should take in order to effectively engage higher education in supporting CCSS
implementation.

The Role of Higher Education 9

FOR A♦P♦L♦U AND OTHER NATIONAL ORGANIZATIONS

�� Support and encourage the engagement of the leadership (presidents and provosts) of member
higher education institutions in the implementation of the CCSS within their states.

�� Encourage and facilitate dialogue and collaboration among member higher education institu-
tions in their efforts to understand their opportunities and responsibilities in response to the
challenges of the CCSS.

�� Convene panels of disciplinary and teacher education faculty from member higher education
institutions to provide guidance to national efforts to implement the CCSS—both by higher
education institutions and in collaboration with organizations of other education sectors.

�� Solicit the support of the private sector and broader public to help implement the CCSS.

�� Develop communication products and mechanisms that can be used to engage higher educa-
tion institutions, their faculty, and other stakeholders in clearly articulating support for the
CCSS and the resources necessary to ensure its effective implementation.

FOR STATE EDUCATION DEPARTMENTS

�� Form partnerships with state higher education executive officers (SHEEOs) and higher edu-
cation institutions focusing on implementation of the CCSS, perhaps through P–20 councils
that include representation from the business community, with particular attention to devel-
oping plans to transition to the CCSS.

�� Design and maintain a data collection system that allows for P–20 data tracking.

�� Revisit certification requirements to reflect the content knowledge required for effectively
teaching the CCSS.

�� Explore certification of elementary mathematics and science specialists to build capacity for
enacting the CCSS in P–6.

FOR HIGHER EDUCATION INSTITUTIONS

�� Raise awareness of the CCSS with university presidents, provosts, deans and department chairs.

�� Build a coalition of actors to engage the multiple units across disciplinary departments and
teacher education departments to consider their responsibility in responding to the CCSS.
In particular, provide administrative support for the creation of task forces outlined in the
following sections that are needed to ensure an effective institutional response to the CCSS.

�� Build coalitions with higher education institutions across the state to build support for the
CCSS, to ensure a commonality of vision, and to develop shared resources for responding to
the CCSS.

The Common Core State Standards and Teacher Preparation10

�� Demonstrate a public commitment to be accountable to the needs faced by K–12 education
by the CCSS.

�� Work with Government Relations Offices to communicate institutional support for the CCSS
and to garner the resources needed to provide support for implementation efforts.

FOR DISCIPLINARY DEPARTMENTS

�� Engage with the standards review and the CCSS implementation at the state level.

�� Participate with university government relationships staff in advocating for CCSS and the
university role in promoting their successful implementation.

�� Create task forces of mathematicians and scientists to question the content of introductory
courses and consider what it would take to align those courses with the CCSS in mathemat-
ics and science, paying particular attention to the Standards for Mathematical Practice and
transforming introductory courses so that they are aligned with CCSS (in both content and
approach).

�� Create task forces of mathematicians and mathematics teacher educators, scientists and sci-
ence teacher educators to question the content of disciplinary courses targeted for prospec-
tive elementary and secondary mathematics and science teachers and consider their align-
ment with the CCSS in mathematics.

�� Create partnerships with teacher educators and K–12 educators to develop content courses
that will ensure teachers have the content background needed to support students’ progress
in meeting the CCSS, with particular attention to the Standards for Mathematical Practice
and scientific and engineering practices as described in A Framework for K–12 Science Education.

�� Engage in collaborative efforts related to supporting K–12 education in the implementation
of the CCSS, including teacher recruitment, setting standards for teacher preparation, and
providing content support for practicing teachers.

FOR TEACHER EDUCATION DEPARTMENTS

�� Create task forces of mathematicians, mathematics teacher educators, mathematics K–12
teachers, scientists, science teacher educators, K–12 science teachers, assessment experts,
and educational researchers to interrogate the content of the professional preparation of
teachers to ensure its effectiveness in preparing teachers to teach the CCSS.

�� Create partnerships with state departments of education to revisit certification requirements
and measures for teacher assessment that are aligned with the CCSS.

The Role of Higher Education 11

�� Create partnerships with disciplinary faculty and with K–12 schools to provide profession-
al development as the schools work to implement the CCSS and to ensure that prospective
teachers have experiences that will prepare them to teach the CCSS.

�� Create partnerships with disciplinary faculty and with K–12 schools to provide technical as-
sistance with the adoption of curriculum materials, the development of student assessments,
and the development of teacher assessments in alignment with CCSS, as well as to monitor
their effectiveness.

�� Create research groups across departments and across institutions with a focus on under-
standing the implementation of the CCSS.

�� Recruit strong STEM candidates into teacher preparation programs.

�� Provide high quality field experiences with teachers who have mastered teaching the
Standards for Mathematical Practice and forthcoming standards concerning science.

�� Develop communities of practices with practicing and prospective teachers and faculty.

�� Institute ongoing assessment of teacher’s learning related to the standards for individual
feedback and program improvement.

FOR K–12 SCHOOLS AND DISTRICTS

�� Actively seek out collaborations with higher education institutions to provide technical assis-
tance and support in helping teachers make the changes necessary to implement the CCSS; the
engagement of higher education may be of particular value in this era of constrained resources.

�� Collaborate with higher education institutions to develop multidimensional plans to under-
stand the impact of their efforts to implement the Common Core State Standards.

FOR DEVELOPERS OF CURRICULUM
AND ASSESSMENT FOR K–12

�� Seek out the expertise found in higher education institutions—including both disciplinary
faculty and education faculty who are actively working with K–12 schools—to ensure that
the best knowledge of the field is reflected in products that are prepared.

�� Ensure that K–12 representatives are included in the development, validation, and testing of
products that are developed.

The Common Core State Standards and Teacher Preparation12

Conclusion

This document sets forth an ambitious vision for the role of higher education and its collabora-
tions with other stakeholders in working to support the effective implementation of the CCSS.
It is time for us to act with equal parts vigor and prudence. While there is urgency in getting
to work on the agenda put forth in this document, it is also crucial that efforts be undertaken
with a sense of the long-term shared commitment among all stakeholders that will be needed
to achieve these goals. Efforts aimed at providing “quick fixes”—lacking due deliberation and
collaboration and failing to recognize the challenges inherent in making change—risk not only
failing to achieve their desired outcomes but also undermining continued commitment to the
CCSS. Higher education institutions should help to provide the leadership necessary to ensure
the proper balance between immediate action and long-term collaboration needed to ensure that
the CCSS become a vital force for change in the lives of our nation’s children.

References

ACT. (2010). A First Look at the Common Core and College and Career Readiness. http://www.act.org/research/
policymakers/pdf/FirstLook.pdf

Conference Board of Mathematical Sciences. (2011). Common Standards and The Mathematical Education of Teachers.
http://www.cbmsweb.org/Forum3/CBMS_Forum_White_Paper.pdf

Confrey, J., & Krupa, E. (2010). Curriculum Design, Development, and Implementation in an Era of Common Core State
Standards. NC: Center for the Study of Mathematics Curriculum http://mathcurriculumcenter.org/conferences/
ccss/SummaryReportCCSS

Ewing, J. (2010). The Common Core Math Standards: Implications for Teacher Preparation. http://opportunityequation.
org/teaching-and-leadership/common-core-math-teacher-preparation

Finn, C. E., & Petrilli, M. J. (2010). Now What? Imperatives and Options for “Common Core” Implementation and
Governance. Washington, D.C.: Thomas B. Fordham Institute. http://www.edexcellence.net/publications-issues/
publications/now-what-imperatives-and.html

Institute for Mathematics & Education (2011). Draft Report of the Policy Workshop Gearing Up for the Common Core State
Standards in Mathematics. http://commoncoretools.files.wordpress.com/2011/05/2011_05_07_gearing_up1.pdf

King, J. E. (2011). Implementing the Common Core State Standards: An Action Agenda for Higher Education. American
Council of Education. http://www.acenet.edu/AM/Template.cfm?Section=Search&CONTENTID=39580&TEMP
LATE=/CM/ContentDisplay.cfm

Kober, N., & Rentner, D. S. (2011). States’ Progress and Challenges in Implementing Common Core State Standards.
Washington, DC: Center on Education Policy. http://www.cep-dc.org/publications/index.cfm?selectedYear=2011

National Council of Teachers of Mathematics (NCTM), the National Council of Supervisors of Mathematics (NCSM),
the Association of State Supervisors of Mathematics (ASSM), and the Association of Mathematics Teacher
Educators (AMTE). (2010). Mathematics Education Organizations Unite to Support Implementation of Common Core
State Standards. http://www.amte.net/sites/all/themes/amte/resources/JointStatementonCCSS.pdf

OECD. (2010). PISA 2009 Results: Executive Summary. http://www.oecd.org/dataoecd/34/60/46619703.pdf

University of Colorado Boulder. (2011). LA Program: The Learning Assistant (LA) Model. http://laprogram.colorado.edu.

University of Texas at Austin. (2011). About UTeach Natural Sciences. http://uteachweb.cns.utexas.edu/About

The Role of Higher Education 13

Acknowledgements

This paper was supported by a NSF/RETA grant, “Promoting Institutional Change to Strengthen
Science Teacher Preparation” (#0839150) under the auspices of its Math & Science Partnership
program. As part of this NSF/RETA, 26 institutions are partnering with A♦P♦L♦U in The Leadership
Collaborative (TLC). The TLC is part of the Science and Mathematics Teacher Imperative (SMTI),
an initiative of the Association of Public and Land-grant Universities (A♦P♦L♦U), 125 public
research universities, and 12 university systems to transform middle and high school science,
technology, engineering and mathematics (STEM) education by preparing a new generation of
world-class science and mathematics teachers. Collectively, SMTI members prepare more than
8,000 science and mathematics teachers annually—making it the largest STEM new teacher
initiative in the country.

The Common Core State Standards and Teacher Preparation14

Members of the SMTI/TLC Working Group
for Common Core State Standards

Suzanne M. Wilson, Ph.D. (Co-chair), University Distinguished Professor
and Chairperson, Teacher Education, Michigan State University

W. Gary Martin, Ph.D. (Co-chair), Emily R. and Gerald S. Leischuck
Professor, Mathematics Education, Auburn University

L isa Martin-Hansen, Ph.D. , Associate Professor, Middle/Secondary
Education & Instructional Technology, Georgia State University

David Pugalee, Ph.D. , Director, Center for Mathematics, Science and
Technology Education, The University of North Carolina at Charlotte

David Webb, Ph.D. , Assistant Professor, Mathematics Education,
School of Education, University of Colorado Boulder

Jennifer Wilhelm, Ph.D. , Associate Professor of Math
and Science Education, University of Kentucky

NSF Math and Science Partnership Grant Staff

Howard Gobstein, Executive Vice President, A♦P♦L♦U & Co-Director, SMTI
hgobstein@aplu.org

Charles Coble, Ph.D. , Founding Partner of the Third Mile Group & Co-Director, SMTI
ccoble@thirdmilegroup.com

Jennifer Presley, Ph.D. , Senior Fellow for SMTI, A♦P♦L♦U
jpresley@aplu.org

K acy Redd, Ph.D. , Assistant Director, Science & Mathematics Education Policy, A♦P♦L♦U
kredd@aplu.org

K atherine Hazelrigg, SMTI Administrative Assistant, A♦P♦L♦U
khazelrigg@aplu.org

The Association of Public and La nd - gr ant Universit ies
(www.aplu.org) is an association of public research universities, land-
grant institutions, and state university systems, founded in 1887.
A♦P♦L♦U member campuses enroll more than 3.5 million undergradu-
ate and 1.1 million graduate students, employ more than 645,000 fac-
ulty members, and conduct nearly two-thirds of all academic research,
totaling more than $34 billion annually. As the nation’s oldest higher
education association, A♦P♦L♦U is dedicated to excellence in learning,
discovery and engagement.

The Science & Mathematics Teacher Imper ative (SMTI) is
an initiative of A♦P♦L♦U and the nation’s public research universities to
transform middle and high school science, technology, engineering and
mathematics (STEM) education by preparing a new generation of world-
class STEM teachers.

The Leadership Coll abor ative (TLC) is supported by a grant
from the National Science Foundation to the Association of Public and
Land-grant Universities (0831950) for the Mathematics & Science
Partnership project Promoting Institutional Change to Strengthen Science
Teacher Preparation.

1307 New York Avenue, N.W.
Suite 400

Washington, D.C. 20005-4722
www.aplu.org

